
HEALTHY BROOKLINE

VOLUME XVI

Communicable Diseases in Brookline

Brookline Department of Public Health
2015

ACKNOWLEDGEMENTS

This report was prepared by Janelle Mellor, MPH, with support from Natalie Miller, MPH,
Barbara Westley, RN, and Lynne Karsten, MPH, under the direction of Alan Balsam, PhD,
MPH, Director of Public Health and Human Services in Brookline.

Thanks are also due to the Division Directors at the Brookline Department of Public Health
for their support and input:

 Lynne Karsten, MPH
 Patrick Maloney, MPAH
 Mary Minott, LICSW
 Patricia Norling
 Gloria Rudisch, MD, MPH
 Dawn Sibor, MEd
 Barbara Westley, RN

A special thanks to the Brookline Advisory Council on Public Health

 Bruce Cohen, PhD-Chair
 Roberta Gianfortoni, MA
 Milly Krakow, PhD
 Cheryl Lefman, MA
 Patricia Maher, RN/NP, MA/MA
 Anthony Schlaff, MD, MPH

Support and data were also provided by:

Susan Soliva, MPH, Massachusetts Department of Public Health

The Healthy Brookline Chartbooks represent a partnership with a variety of funding
sources:

Beth Israel Deaconess Medical Center
Brigham & Women’s Hospital
Children’s Hospital
Farnsworth Trust
Tufts Medical Center
St. Elizabeth’s Medical Center
Blue Cross Blue Shield of Massachusetts
Brookline Community Foundation
Harvard Pilgrim Health Care Foundation
Tufts Health Plan

We thank them all for their generous support.

Table of Contents
Section 1: Communicable Disease Surveillance and Reporting .. 1

Surveillance and Reporting ... 2

MAVEN .. 3

Limitations ... 3

Section 2: Communicable Disease Trends .. 5

Trends 2012-2014 ... 6

Figure 1: Confirmed Cases of Communicable Diseases Reported in Brookline in 2014 6

Figure 2: Top Ten Confirmed Cases of Reportable Diseases, Brookline, MA 2013 7

Table 1: Confirmed Cases of Reportable Diseases in Brookline and Massachusetts 8

Disease Profiles ... 9

Influenza ... 9

Tuberculosis ... 11

Campylobacteriosis .. 13

Lyme Disease .. 15

Hepatitis C ... 17

Salmonellosis ... 19

Giardiasis .. 21

Group B Streptococcus .. 23

Shigellosis ... 25

Pertussis ... 27

Norovirus (and other Caliciviruses) .. 29

Streptococcus Pneumoniae ... 31

Babesiosis ... 33

Group A Streptococcus .. 35

Vibriosis .. 37

Hepatitis B .. 39

Shiga Toxin Producing Organism .. 41

Viral Meningitis (aseptic) ... 43

Amebiasis ... 45

Enterovirus .. 47

Haemophilus Influenzae .. 49

Hepatitis A .. 51

Listeriosis .. 53

Cryptococcus Neoformans ... 55

Cryptosporidiosis ... 57

Cyclosporiasis ... 59

Human Granulocytic Anaplasmosis ... 61

Legionellosis ... 63

Lymphocytic Choriomeningitis ... 65

West Nile Virus ... 67

Yersiniosis ... 69

Appendix A: List of Reportable Diseases in Massachusetts.. 71

References .. 72

1 | P a g e

SECTION 1: COMMUNICABLE DISEASE SURVEILLANCE AND REPORTING

Infectious, or communicable diseases, are caused by pathogenic microorganisms like

viruses or bacteria. Communicable diseases are a constant threat to public health (1). They

can be spread to individuals both directly and indirectly from an infected person, a bite

from an infected animal, or through the ingestion of contaminated food or water. This

requires continuous surveillance and reporting in order to maintain the health of the

community as a whole.

What is disease surveillance?

“Disease surveillance is the regular collection, monitoring, and analysis of data

relevant for disease control and prevention. The data may be used to define baseline

levels of disease. By knowing the baseline, one may identify unusual occurrences of

disease.”(2)

Disease surveillance dates back to the fourteenth century, during the Black Death

pneumonic plague of 1348, when ships carrying infected passengers were identified and

quarantined for forty days in Marseilles and Venice. This action was the first time a

European government implemented a public health initiative (3). The seventeenth century

saw a more refined degree of surveillance, when parish clerks in London reported weekly

on the number of deaths and causes for death during a plague outbreak. These case reports

were compiled and disseminated to the public in a weekly “Bill of Mortality.”

Today, communicable disease surveillance and reporting is conducted regularly

throughout the world by a variety of agencies and organizations. Communicable disease

surveillance is integral to the ability of public health agencies at all levels (local, state,

federal, territorial, and international) to identify trends, populations who are at risk, as well

as determining intervention effectiveness, timeliness, and cost efficiency. The Centers for

Disease Control and Prevention (CDC) tracks infectious disease nationally via the National

Notifiable Disease Surveillance System (NNDSS). Through strict reporting guidelines, the

CDC is able to detect national trends and outbreaks, as well as more localized events, in real

2 | P a g e

time. This enables the CDC to implement prevention measures in a timely manner to

reduce the unnecessary spread of disease (4.5).

This section will provide readers with a brief overview of what constitutes a reportable

disease, how diseases are monitored and reported at the state and local levels, discuss the

strengths and weaknesses of reporting, and explain the significance for the Brookline

community.

Surveillance and Reporting

Because of their serious threat to the health of the community, certain communicable

diseases are required by law to be reported. These are known as reportable diseases (see

Appendix A for a complete list of Massachusetts reportable diseases). Clinicians and other

health care providers are responsible for accurately reporting identified cases of these

diseases. In Massachusetts, providers report cases to the Massachusetts Department of

Public Health, who then notifies the appropriate local board of health. Reports of sexually

transmitted infections (STIs), including HIV/AIDS remain with the Massachusetts

Department of Public Health. Therefore, this report will provide no information on STIs.

According to the Massachusetts Department of Public Health (MDPH), the main purposes of

disease surveillance are to utilize the information gathered: to stop disease transmission;

reduce morbidity and mortality through timely reporting; identify and investigate

outbreaks; interpret investigative data and disseminate findings; and inform planning and

policy development (2).

The Brookline Department of Public Health (BDPH) has the primary role to collect and

track information on individual cases of reportable diseases in Brookline. Additionally,

BDPH collects demographic and exposure information from infected individuals in order to

investigate sources of the disease; implement control measures quickly and efficiently; and

develop targeted prevention programs. Diseases that are defined as nationally notifiable

are summarized and submitted to the CDC in weekly reports. Personal identifiers are not

included as confidentiality of information is protected by law.

3 | P a g e

 MAVEN

Timeliness is a key component of disease reporting and surveillance. Because of their

potential for widespread harm to the community, certain diseases require prioritized

reporting. These include: disease clusters, diseases with high mortality rates, enteric

illnesses among food handlers, or unusual diseases (2). In response to the need to have

timely, accurate reporting readily available, the Office of Integrated Surveillance and

Informatics Services (ISIS) created the Massachusetts Virtual Epidemiologic Network

(MAVEN).

MAVEN is a web-based surveillance system that serves to monitor and report infectious

diseases in real time. Through MAVEN, local boards of health, including the Brookline

Department of Public Health, are notified by MDPH of reported cases of diseases within

their jurisdiction. Local boards of health are also responsible for submitting case reports

through MAVEN to MDPH (6).

Electronic reporting and surveillance tools like MAVEN have radically changed the ability

of public health professionals to respond effectively to infectious diseases in the

community. In the past, people may have died before anyone knew about the presence of

the disease or how to prevent it. Today, through sophisticated technology such as MAVEN,

not only are local boards of health able to immediately identify diseases of concern, but the

technology also enables towns to roll out targeted prevention strategies to maintain the

overall health and safety of the community.

Limitations

There are several procedures in place to ensure the safe, timely, and efficient reporting of

diseases in Massachusetts. However, for several reasons limitations still exist: 1) Not all

communicable diseases are actually designated as reportable diseases, 2) among

reportable diseases, only confirmed cases are recorded, not suspect or probable cases; and

3) not all infected individuals seek treatment (e.g. foodborne illness). This can result in

underreporting of a disease, which leads to reporting bias. This is most significant for rare

diseases with a limited number of cases.

4 | P a g e

Though not a rare disease, a classic case of underreporting exists with Lyme disease.

Because the clinical criteria to declare a case confirmed is complicated, it often takes many

months for a case to move from suspect to confirmed. For more on this, see

http://www.maventrainingsite.com/maven-help/pdf/case-classification-manual/

LYME_07302013.pdf. This is not the case with most other communicable diseases reported

here. Regardless, reporting continues to remain a valuable tool to detect sources and

trends of disease (2).

In addition to issues of underreporting, changes in case definitions also lead to

inconsistency in reporting. Case definitions may change based on differing opinions of

practitioners; development of new diagnostic testing; and new information about emerging

diseases. As we continue to learn and understand more about diseases through careful and

accurate reporting, surveillance can be used for the implementation of public health

policies with targeted prevention strategies for the overall well-being of the community.

Readers should note that this report presents confirmed cases of diseases reported in

Brookline between 2012-2014. It does not include suspect or probable cases. This report

lists the diseases from the highest incidence to the lowest. Brookline rates are compared to

overall state data for 2013 only, since data for 2014 was unavailable at the time this report

was prepared. Section 2 will provide profiles of each reported disease.

For more information about surveillance and reporting in Massachusetts, see the Guide to

Surveillance Reporting and Control by Massachusetts Department of Public Health, Bureau

of Infectious Disease (2). For data on sexually transmitted infections and HIV/AIDs in

Brookline and Massachusetts see Healthy Brookline Volume XIII and Healthy Brookline

Volume VI, found on the Brookline Department of Public Health website,

http://www.brooklinema.gov or view the Massachusetts STD, HIV/AIDS and Viral Hepatitis

Surveillance Report: 2013 (7) found on the MDPH website http://www.mass.gov.

5 | P a g e

SECTION 2: COMMUNICABLE DISEASE TRENDS

This section provides a trend report and disease profiles for all confirmed cases of

reportable diseases in Brookline from 2012-2014 using data collected as of January 2015

through MAVEN and provided by MDPH. Disease profile data was provided by the Centers

for Disease Control (8), MDPH Guide to Surveillance and Reporting (2), MDPH Fact Sheets

(9), and the World Health Organization (10). State level data represents only confirmed

cases of diseases in 2013. Case rates are used throughout this report to estimate the

incidence of disease at the population level. To calculate case rates the following calculation

was used: (number of cases/population size) x 100,000. Population sizes used to estimate

case rates are 6,708,874 in Massachusetts and 58, 732 in Brookline.

6 | P a g e

Trends: 2012-2014

Figure 1: Confirmed Cases of Communicable Diseases Reported in Brookline in 2014

*Lyme disease is a unique example of how reporting bias can be misleading. If we were to include in addition

to confirmed cases, “suspect” and “probable” cases of Lyme disease in Brookline, we would observe 43 cases.

Even with these included, we assume that the actual number of cases is even higher, based on issues of

underreporting mentioned earlier.

76

38

16 15 15
10 8

3 2 2 2 2 2 1 1 1 1 1 1 1 1 1
0

10

20

30

40

50

60

70

80

N
u

m
b

e
r

o
f

C
a

se
s

Reported Disease

7 | P a g e

Figure 2: Top Ten Confirmed Cases of Reportable Diseases, Brookline, MA 2013*

*Latent tuberculosis is not included because state data was unavailable at the time of this report

C
am

py
lo

ba
ct

er
io

si
s

In
flu

en
za

15
1.

14

23
.8

8

63
.4

778
.4

6

17
.4

4

10
.0

8

3.
23

2.
649.

27

7.
87

0
20

40
60

80
10

0
12

0
14

0
16

0
18

0

S
ta

te

ca
se

 r
at

e/
10

00
00

16
3.

45

57
.8

9

20
.4

3

18
.7

3

17
.0

38.
515.

11

5.
113.
41

3.
41

0
20

40
60

80
10

0
12

0
14

0
16

0
18

0

B
ro

ok
lin

e

ca
se

 r
at

e/
10

00
00

S
. P

ne
um

on
ia

e

H
ep

at
iti

s
B

C
al

ic
iv

iru
s/

N
or

ov
iru

s

S
hi

ge
llo

si
s

G
ia

rd
ia

si
s

S
al

m
on

el
lo

si
s

H
ep

at
iti

s
C

Ly
m

e

8 | P a g e

Table 1: Confirmed Cases of Reportable Diseases in Brookline and Massachusetts

 Brookline Massachusetts

 2012 2013 2014 2013

Disease # of
Cases

Case
Rate*

of
Cases

Case
Rate*

of
Cases

Case
Rate*

of
Cases

Case
Rate*

Amebiasis 0 0 1 1.70 1 1.70 27 0.40
Babesiosis 2 3.41 1 1.70 1 1.70 392 5.84
Calicivirus/Norovirus 1 1.70 3 5.11 1 1.70 217 3.23
Campylobacteriosis 19 32.35 34 57.89 15 25.54 1602 23.88
Cryptococcus
Neoformans

1

1.70 0 0.00 0 0.00 25 0.37

Cryptosporidiosis 0 0.00 0 0.00 1 1.70 123 1.83
Cyclosporiasis 0 0.00 0 0.00 1 1.70 5 0.07
Enterovirus 0 0.00 0 0.00 2 3.41 80 1.19
Giardiasis 5 8.51 5 8.51 10 17.03 676 10.08
Group A
Streptococcus

2 3.41
 0 0.00 2 3.41 214 3.19

Group B
Streptococcus

6

10.22 1 1.70 2 3.41 542 8.08

Haemophilus
Influenzae

 0 0.00
1 1.70 1 1.70 118 1.76

Hepatitis A 0 0.00 0.00 2 3.41 45 0.67
Hepatitis B 3 5.11 2 3.41 0 0.00 622 9.27
Hepatitis C 7 11.92 11 18.73 16 27.24 5264 78.46
Human Granulocytic
Anaplasmosis

 0 0.00
 0 0.00 1 1.70 268 3.99

Influenza 37 63.00 96 163.45 76 129.40 10140 151.14
Legionellosis 0 0.00 0.00 1 1.70 191 2.85
Listeriosis 0 0.00 1 1.70 0.00 26 0.39
Lyme Disease 16 27.24 12 20.43 8 13.62 4258 63.47
Lymphocytic
Choriomeningitis

1

1.70 0 0.00 0 0.00 1 0.01

Pertussis (and other
Bordetella species)

3 5.11
2 3.41 0 0.00 371 5.53

Salmonellosis 15 25.54 10 17.03 15 25.54 1170 17.44
Shiga Toxin
Producing Organism

3 5.11
1 1.70 0 0.00 108 1.61

Shigellosis 2 3.41 3 5.11 0 0.00 177 2.64
Streptococcus
Pneumoniae

1 1.70
2 3.41 2 3.41 528 7.87

Latent TB Infection

58

98.75 52 88.54 38 64.70
- -

Active TB 0 0.0 2 3.41 3 5.11
- -

Vibriosis 2 3.41 1 1.70 1 1.70 105 1.57
Viral Meningitis
(aseptic)

1 1.70
1 1.70 0.00 47 0.70

West Nile Virus 1 1.70 0 0.00 0 0.00 8 0.12
Yersiniosis 1 1.70 0 0.00 0 0.00 22 0.33

*case rate is per 100,000

9 | P a g e

DISEASE PROFILES:

Influenza

Also known as seasonal flu, influenza is an acute, respiratory viral infection caused by the

influenza virus. It affects the nose, throat, and lungs. Influenza is contagious; symptoms

range from mild to severe, including death. High-risk populations are children under 2

years, elders over 65 years, and individuals with health conditions such as asthma, a

weakened immune system, and cardiovascular disease.

Incidence

The flu season varies in severity each year. This is determined by several factors: how

many people get vaccinated; how much vaccine is available; and whether the vaccine is

well matched to the virus. In 2013, there were approximately 163 cases of influenza per

100,000 people in Brookline, just slightly over the state rate of 151 cases per 100,000.

Case rate (per 100,000) in 2013

Brookline Massachusetts

163.34 151.14

Transmission: Influenza is highly contagious. Exposure can occur when an infected

individual coughs or sneezes and releases infected droplets into the air. Unexposed

individuals become exposed when they breathe in infected droplets or by touching exposed

surfaces and then touching their face.

62.96

163.34
129.31

0

50

100

150

200

2012 2013 2014N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Influenza in Brookline 2012-2014

10 | P a g e

Signs/Symptoms:

¶ Fever or feeling feverish/chills

¶ Cough

¶ Sore throat

¶ Runny or stuffy nose

¶ Muscle/body ache/joint pain

¶ Headaches

¶ Fatigue

¶ Vomiting or diarrhea

Prevention/Treatment: According to the CDC, vaccination is the most effective prevention

method for the flu. Hand washing is another way to prevent the spread of influenza.

Antivirals are recommended for individuals diagnosed with influenza as well as for those

suspected to have the disease. Confirmed cases are not required.

11 | P a g e

Tuberculosis (TB)

Tuberculosis is caused by the bacterium Mycobacterium tuberculosis, which commonly

affects the lungs, although any part of the body can be affected. Not all individuals who

become infected with tuberculosis become sick. Individuals with immune systems which

can effectively keep the tuberculosis bacteria from growing have what is known as latent

tuberculosis. People with latent tuberculosis have no symptoms, are not infectious, and

cannot spread the disease to others. A person can go from having latent tuberculosis to

active tuberculosis if the immune system can no longer stop the bacteria from becoming

active and multiplying in the body. Many people with latent tuberculosis will never develop

active tuberculosis. People at a higher risk of developing tuberculosis disease include those

who have HIV, have been infected recently, are immunocompromised, abuse alcohol,

and/or use of certain illegal drugs.

Incidence

Tuberculosis is the leading cause of death among those with HIV infection. There were 99

cases per 100,000 of latent tuberculosis in 2012 in Brookline. No cases of active

tuberculosis were reported in 2012. However, there has been a slight rise in active

tuberculosis with approximately 3 cases per 100,000 in 2013 and 7 cases per 100,000 in

2014.

 *State data for tuberculosis unavailable

98.75
88.54

64.70

3.41 5.11

0

20

40

60

80

100

120

2012 2013 2014

N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Tuberculosis in Brookline 2012-2014*

Latent TB

Active TB

12 | P a g e

Transmission

Tuberculosis is spread when an individual breathes in respiratory droplets from an

infected individual. This can occur when the infected person coughs or sneezes.

Signs/Symptoms

¶ Long lasting cough (3 weeks or more)

¶ Chest pain

¶ Coughing up blood or sputum

¶ Weakness or fatigue

¶ Weight loss

¶ No appetite

¶ Chills

¶ Fever

¶ Night sweats

Prevention/Treatment

Tuberculosis is treatable with prescribed medication over a course of 6-9 months. Although

no treatment is required for latent tuberculosis, treating it can assist in preventing latent

tuberculosis from becoming active tuberculosis later on.

13 | P a g e

Campylobacteriosis

Campylobacteriosis is caused by the infection of the bacterium campylobacter, which

infects the bowel of both humans and animals. High-risk populations include those

attending daycare centers and similar institutions

Individuals with compromised immune systems have (on rare occasion) had issues with

campylobacter spreading to their bloodstream and causing a life-threatening infection.

While most cases of campylobacteriosis result in complete recovery, the CDC estimates

there are an estimated 76 cases of campylobacteriosis that result in death each year.

Incidence

Campylobacter is one of the most common sources of diarrheal disease in the United States.

2013 was a peak year for campylobacteriosis in Brookline, with 58 cases of

campylobacteriosis per 100,000, higher than the state rate of 24 cases per 100,000.

Case rate (per 100,000) in 2013

Brookline Massachusetts

57.89 23.88

Transmission

Campylobacteriosis is transmitted when the campylobacter bacterium is ingested. This can

occur through the ingestion of contaminated food or water, from infected pets to their

32.35

57.89

25.54

0

20

40

60

80

2012 2013 2014

N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Campylobacteriosis in Brookline 2012-
2014

14 | P a g e

owners, and from person-to-person, if the infected individual neglects to properly wash

their hands prior to food preparation or after using the toilet. Campylobacter is commonly

found in unpasteurized milk, raw animal products (i.e., chicken), and raw shellfish.

Signs/Symptoms

Once an individual is infected with Campylobacter, symptoms typically start within 1-10

days and last from 1-4 days, though some show no symptoms at all.

¶ Diarrhea (may be bloody)

¶ Abdominal pain

¶ Fatigue

¶ Fever

¶ Nausea

¶ Vomiting

Prevention/Treatment

Most individuals do not need treatment and recover on their own. Others may become very

sick and should see a medical professional, where they may be treated with antibiotics.

Those infected with Campylobacter should drink lots of fluids while diarrheal symptoms

last.

Campylobacteriosis may be prevented by thoroughly cooking potential sources of

campylobacter, such as animal food products (especially poultry). Additionally:

¶ Wash hands thoroughly with soap and water prior to food preparation, after using

the toilet, changing diapers, contact with pets or pet waste, contact with someone

who is sick and/or has diarrhea, and before eating.

¶ Do not cross contaminate (i.e. using a cutting board or knife that was used to cut

raw chicken to cut raw vegetables before equipment is cleaned and sanitized). Make

sure to wash your hands, equipment, and surfaces thoroughly after any contact with

raw meat, seafood, or poultry.

¶ Avoid raw shellfish, unpasteurized dairy products, or untreated water.

15 | P a g e

Lyme Disease

Lyme disease is caused by the bacterium Borrelia burgdorferi , which is transmitted to

humans through the bite of infected ticks. Black footed ticks, commonly referred to as deer

ticks, are common transmission vectors in the Northeast. The nymphs, or immature ticks,

pose the largest threat to infection given their small size. These nymphs are most active

during the spring and summer seasons. Mature ticks, though more easily spotted and

removed prior to transmission, remain most active during the cooler seasons.

Incidence

Lyme disease is the highest reported vector borne disease in the United States. The

majority of cases are concentrated among the Northeast and upper Midwestern states. In

2013, there were 20.43 confirmed cases per 100,000 of Lyme disease in Brookline

compared to the state rate of 63.47 cases per 100,000.

Case rate (per 100,000) in 2013

Brookline Massachusetts

20.43 63.47

Transmission: Lyme disease is transmitted via the bite of an infected tick. Deer, small

rodents, and pets can all be carriers of infected ticks. Common environments where

infected ticks thrive include bushy, wooded, or high grassy areas. Once a tick lands on a

27.24

20.43

13.62

0

5

10

15

20

25

30

2012 2013 2014

N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Lyme Disease in Brookline 2012-2014

16 | P a g e

person, the infected tick must be attached 36-48 hours in order to effectively spread the

Borrelia burgdorferi bacterium.

Signs/Symptoms:

¶ Red, expanding rash called erythema migrans (EM) “bull’s eye” rash

¶ Fatigue and/or headache

¶ Chills/fever

¶ Muscle/joint ache/arthritis

¶ Swollen lymph nodes

¶ Facial or Bell’s palsy

¶ Sleep disturbance

Prevention/Treatment: There are several recommended prevention techniques to reduce

the spread of Lyme disease. The CDC suggests:

¶ Be vigilant during the months when ticks are most active (April-September)

¶ Wear protective clothing when walking through long grass/brush

¶ Stay on the trails/paths when hiking

¶ Wear repellent

¶ Check for ticks on pets and household members. See a medical professional if you

have any unexplained symptoms such as rash, muscle/joint aches, or fever.

¶ Spray Acaracide (tick pesticide) on your property

¶ Remove long grass, brush, leaves, or other potential environments that may attract

tick-infested rodents. Keep woodpiles and birdfeeders off the ground

¶ Create a three-foot wide barrier (woodchips, mulch, gravel) between the lawn and

the woods or use deer fencing

¶ Check for ticks on pets and household members if living or exposed to areas likely

inhabited by ticks. Areas of note on the body include: toes, back of knees, groin,

armpits, neck, hairline, and behind the ears. Ticks can be removed using tweezers,

grasping close to the skin and pulling straight out with steady pressure. Do not

squeeze or twist.

17 | P a g e

Hepatitis C Virus (HCV)

Hepatitis C virus is the most common bloodborne virus in the United States; exposure to it

may lead to either acute or chronic infection. While acute infection may only result in mild

illness, chronic infection can result in the development of liver diseases such as cirrhosis or

cancer. High risk populations include individuals who inject drugs or use intranasal drugs,

recipients of infected blood products, babies born to mothers with hepatitis C virus,

individuals with infected sexual partners, individuals with HIV, and individuals with tattoos

or piercings.

Incidence

Between 2012-2014, hepatitis C has been steadily increasing in Brookline. In 2013, 18.73

cases per 100,000 of Hepatitis C were reported in Brookline, well below the state rate of

78.46 cases per 100,000 in 2013.

Case rate (per 100,000) in 2013

Brookline Massachusetts

18.73 78.46

Transmission: Hepatitis C is a bloodborne virus. Transmission can occur through infected

blood exchange such as sharing injection equipment among infected drug injection users;

reused or improper sterilization of medical equipment; unscreened or improper screening

of blood and blood product transfusions. Other less common methods of transmission

11.92

18.73

27.24

0

5

10

15

20

25

30

2012 2013 2014N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Hepatitis C in Brookline 2012-2014

18 | P a g e

include sexual intercourse with an infected individual or from an infected mother to her

baby.

Signs/Symptoms: Most individuals are asymptomatic upon infection. However, symptoms

may include:

¶ Fever

¶ Fatigue

¶ Decreased appetite

¶ Nausea and/or vomiting

¶ Abdominal and/or joint pain

¶ Dark urine/grey colored feces

¶ Jaundice

Prevention/Treatment: While there is no vaccine for hepatitis C, antiviral medication can

assist in curing hepatitis C and prevent development of liver disease due to hepatitis C

infection. Because hepatitis C is often asymptomatic, many individuals develop chronic

hepatitis C without even knowing that they were infected until the diagnosis of severe liver

disease.

The World Health Organization (WHO) recommends the following prevention techniques:

hand hygiene, safe handling/disposal of sharps and waste, safe cleaning of equipment,

proper testing of blood donation, improved access to safe blood, and training of health

personnel.

19 | P a g e

Salmonellosis

Salmonellosis is an infection of the bowel in both animals and humans, caused by the

bacteria Salmonella. In rare occasions, salmonella can spread outside the bowel in blood

and bone, causing more severe complications which can lead to hospitalization. Those at

risk include infants, immunocompromised individuals, and the elderly.

Incidence

In 2013, there were approximately 17 cases of salmonellosis per 100,000 reported both in

Brookline and Massachusetts.

Case rate (per 100,000) in 2013

Brookline Massachusetts

17.03 17.44

Transmission

Salmonellosis is spread when individuals ingest Salmonella bacteria. This can occur when

food which has been improperly prepared and/or handled is consumed. Salmonella is

typically found in raw animal food products such as eggs, meat, and unpasteurized milk.

Live animals can also carry Salmonella bacteria.

25.54

17.03

25.54

0

5

10

15

20

25

30

2012 2013 2014N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Salmonellosis 2012-2014

20 | P a g e

Signs/Symptoms

Symptoms typically develop 12-72 hours after exposure, and last up to several days.

¶ Stomach cramps

¶ Diarrhea

¶ Fever

¶ Nausea

¶ Vomiting

Prevention/Treatment

Most infected individuals recover on their own within 4-7 days. Drinking lots of fluids is the

most common treatment method for salmonellosis. Those with severe diarrhea or vomiting

may require intravenous fluids to prevent dehydration; antibiotics may be prescribed if the

infection spreads outside the intestine.

The most effective way to prevent salmonellosis is to wash your hands thoroughly with

soap and water. Other techniques include:

¶ Follow safe food handling and preparation procedures, including thoroughly

cooking all animal products

¶ Avoid eating raw eggs and unpasteurized dairy products

¶ Do not let infants/young children have contact with reptiles or baby birds such as

chicks. All individuals should wash their hands thoroughly with soap and water

after contact if they do handle any animals.

21 | P a g e

Giardiasis

Giardiasis is caused by the parasite Giardia, and affects the stomach and bowels. Open

surface water (i.e., lakes and streams) can be a source of infection, primarily due to its

vulnerability to contamination by animal or human feces. Populations at risk include

attendees at daycare centers and other similar institutions.

Incidence

Giardiasis is the most common intestinal parasitic disease. In 2013, Brookline had 8.51

cases per 100,000 persons compared to the state’s 10.08 cases per 100,000.

Case rate (per 100,000) in 2013

Brookline Massachusetts

8.54 10.08

Transmission

Giardiasis is spread fecal-orally. This can occur when an individual ingests contaminated

food or water; person-to-person through hand to mouth behavior (common among young

children); by touching infected surfaces and then touching the face/mouth; and some types

of sexual contact (oral-anal). Ingested parasites multiply in the small intestine and are then

excreted.

8.51 8.51

17.03

0

5

10

15

20

2012 2013 2014

N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Giardiasis in Brookline 2012-2014

22 | P a g e

Signs/Symptoms

Symptoms typically appear about a week after infection, and may last for weeks. Not all

infected individuals have symptoms, however. Common symptoms include:

¶ Diarrhea

¶ Foul-smelling soft stools

¶ Abdominal cramps

¶ Gas and bloating

¶ Weakness

¶ Loss of appetite

¶ Weight loss

Prevention/Treatment

Giardiasis can be treated through prescribed medication. In order to avoid dehydration

from diarrhea, infected individuals should drink plenty of fluids.

Recommended prevention techniques include:

¶ Wash and scrub hands thoroughly with soap and water prior to eating, prior to any

food preparation, after using the toilet, after changing diapers, or handling pets

¶ Avoid untreated water, or boil for at least one minute prior to drinking

¶ Keep personal water sources (i.e., wells) protected from animals who might defecate

in or near the water

¶ When traveling, avoid beverages that are not bottled or canned. Boil untreated

water for at least one minute. Avoid raw produce that is already cut or peeled, or

cook thoroughly to kill the giardia parasite

23 | P a g e

Group B Streptococcus (GBS)

Group B Streptococcus is caused by the bacterium Streptococcus agalactiae and is the

common cause of perinatal bacterial infections among pregnant women and infants,

although anyone can be affected. Group B streptococcus infection can cause sepsis (blood

infection), pneumonia (lung infection), or meningitis (brain fluid and lining infection) in

infants. Adults infected with group B streptococcus can develop blood infections,

pneumonia, skin or soft-tissue infections, and bone or joint infections. At risk populations

include those with diabetes mellitis, chronic renal or liver disease, those who are

immunocompromised, and those over age 65 years. Newborns have the highest risk of

group B streptococcus infection.

Incidence

In 2013, there were an estimated 2 cases of group B streptococcus per 100,000 in

Brookline compared to the state rate of 8 cases per 100,000.

Case rate (per 100,000) in 2013

Brookline Massachusetts

1.70 8.08

Transmission

Transmission of group B streptococcus typically occurs from mother to infant before or

during delivery. Person-to person contact can also occur.

10.22

1.70
3.41

0

2

4

6

8

10

12

2012 2013 2014

N
u
m

b
e

r
o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Group B Streptococcus in Brookline
2012-2014

24 | P a g e

Signs/Symptoms

Among infants:

Early onset (1-6 days post-delivery):

¶ Respiratory distress, apnea, and shock

¶ Invasive group B streptococcus infection can lead to sepsis, pneumonia, and

meningitis

Late onset (1 week-several months post-delivery):

¶ Invasive group B streptococcus infection can lead to sepsis or meningitis

Among pregnant women:

¶ Urinary tract infections, womb infections (ie endometritis), bacteremia, or stillbirth

Among men and non-pregnant women:

¶ Sepsis, pneumonia, endocarditis, cellulitis

Prevention/Treatment

Group B streptococcus is treatable with antibiotics.

Prevention Recommendations:

¶ Pregnant women should be screened at 35-37 weeks’ gestation

¶ Pregnant women who test positive for group B streptococcus should receive

antimicrobial prophylaxis at time of labor

¶ Pregnant women who do not know if they have group B streptococcus should

receive antimicrobial prophylaxis if their delivery is <37 weeks of gestation, or have

a fever >100.4o F.

25 | P a g e

Shigellosis

Shigellosis is a very treatable diarrheal disease caused by the bacteria Shigella. While most

individuals recover on their own, Shigella has been known to spread to other parts of the

body on rare occasion. Young children, the elderly, and chronically ill persons are at a

higher risk of complications.

Incidence

Brookline had 5.11 cases of Shigellosis per 100,000 in 2013, compared to the state with 3

cases per 100,000.

Case rate (per 100,000) in 2013

Brookline Massachusetts

5.11 2.64

Transmission

Shigellosis may ensue when an individual ingests Shigella bacteria. This can occur when

food is consumed without the appropriate food preparation and handling procedures.

Transmission can also occur due to improper hand washing, during sexual activity, as well

as from water from water sources like swimming pools or lakes.

3.41

5.11

0.00

0

1

2

3

4

5

6

2012 2013 2014

N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Shigellosis in Brookline 2012-2014

26 | P a g e

Signs/Symptoms

Symptoms may take up to a week after infection to develop, and last for days up to weeks.

¶ Diarrhea

¶ Fever

¶ Nausea/Vomiting

¶ Stomach cramps

¶ Constipation

¶ Stool may contain blood, mucus, or pus

¶ On rare occasion, young children may have seizures

Prevention/Treatment

Most individuals infected with Shigellosis recover on their own by drinking plenty of fluids,

although some may be prescribed antibiotics.

The most effective way to prevent infection from Shigellosis is to wash your hands

thoroughly with soap and water, especially prior to eating or drinking. Other techniques

include:

¶ Do not share food or drinks including utensils and straws

¶ Do not drink from sources such as lakes or swimming pools

27 | P a g e

Pertussis (Whooping cough)

Pertussis is a respiratory disease caused by the bacterium Bordetella pertussis. It leads to

uncontrollable, violent coughing, and is extremely contagious. Those at risk include young

children, particularly infants.

Incidence

Pertussis most commonly affects infants under one year of age. Brookline has seen a

decline in Pertussis from 2012-2014, from 5.11 cases per 100,000 persons to no cases

reported in 2014. This remains below the Massachusetts case rate of 5.53 cases per

100,000 in 2013.

Case rate (per 100,000) in 2013

Brookline Massachusetts

3.41 5.53

Transmission

Pertussis is highly contagious and is spread directly by coughing or sneezing from an

infected individual in close contact to others who breathe it in.

5.11

3.41

0.00
0

1

2

3

4

5

6

2012 2013 2014N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Pertussis in Brookline 2012-2014

28 | P a g e

Signs/Symptoms

Symptoms typically appear within 5-10 days and up to 3 weeks after exposure. Many do

not realize they have pertussis until more severe symptoms appear.

¶ Cold-like symptoms, including mild cough or fever

¶ Severe, rapid coughing fits, followed by high-pitched “whoop”, lasting up to 10

weeks or longer

¶ Vomiting

¶ Exhaustion

¶ Among infants, apnea (a pause in the breathing pattern), and minimal or no cough

may be present

Prevention/Treatment

Antibiotics are available to treat pertussis, but early detection is important. Some

hospitalization may be required, particularly for infants and young children.

The most efficient prevention method is immunization. However, vaccination is not a

guarantee that you will avoid pertussis, though it will often minimize the severity of the

disease.

29 | P a g e

Norovirus and other Caliciviruses

Norovirus, also known as Norwalk virus or Norwalk-like virus, is a highly contagious virus

that is a type of calicivirus (single-stranded RNA viruses). Norovirus and Sapovirus are two

genera of caliciviruses that are associated with acute gastroenteritis, or inflammation of the

stomach and/or intestines. Enclosed locations, such as schools, nursing homes, and food

service establishments, are at risk for norovirus outbreaks.

Incidence

Norovirus is the most common cause of food-borne illnesses of acute gastroenteritis in the

United States. 2013 saw a slight spike in the number of cases in Brookline, with 5.11 cases

per 100,000 compared to 1.70 cases in 2012.

Case rate (per 100,000) in 2013

Brookline Massachusetts

5.11 3.23

Transmission

Transmission occurs via ingestion of stool or vomit from infected individuals (usually as a

result of direct contact or sharing items with infected individuals), ingesting contaminated

food or water, or touching contaminated surfaces.

1.70

5.11

1.70

0

1

2

3

4

5

6

2012 2013 2014

N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Norovirus/Calicivirus in Brookline
2012-2014

30 | P a g e

Signs/Symptoms

Symptoms tend to last between 24-48 hours and may include a combination of the

following:

¶ Nausea

¶ Vomiting

¶ Watery, non-bloody diarrhea

¶ Abdominal cramps/discomfort

¶ Low-grade fever

¶ Headache

¶ Chills

¶ Muscle ache

Prevention/Treatment

There is no treatment for norovirus. Supportive therapy includes drinking liquids (ie.,

water, over the counter oral rehydration fluids) to prevent dehydration.

Norovirus is highly contagious. The CDC recommends the following prevention techniques:

¶ Wash hands thoroughly and often

¶ Clean foods properly in the kitchen (ie. fresh fruits and vegetables, shellfish)

¶ Do not prepare food for others while infected with norovirus. (Food service

establishments should have strict regulations in place to prevent contamination by

food handlers)

¶ Clean and disinfect contaminated surfaces, using a bleach-based cleanser

¶ Wash any linens that may have been contaminated by an infected individual

31 | P a g e

Streptococcus Pneumoniae

Streptococcus pneumoniae are bacteria that cause a variety of illnesses, some life-

threatening. These illnesses are often referred to as pneumococcal disease, and include

pneumonia, ear or sinus infections, meningitis, or bacteremia. Those who are at a higher

risk of developing pneumococcal disease include children under 2 years of age, those in

group childcare, immunocompromised individuals, those with cochlear implants or

cerebrospinal fluid leaks, those aged 65 years and over, those with chronic illness, and

those who smoke cigarettes.

Incidence

Brookline has seen a slight increase in the number of cases of streptococcus pneumoniae

since 2012, but the overall number of cases remains low. The state had 7.87 cases of

streptococcus pneumoniae per 100,000 persons in 2013 compared to 3.41 cases per

100,000 persons in Brookline during the same time period.

Case rate (per 100,000) in 2013

Brookline Massachusetts

3.41 7.87

Transmission

Streptococcus pneumonia bacteria are spread by direct contact with an infected person’s

respiratory secretions (i.e., saliva or mucus).

1.70

3.41 3.41

0

1

2

3

4

2012 2013 2014N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Streptococcus Pneumoniae in Brookline
2012-2014

32 | P a g e

Signs/Symptoms

These are a variety of pneumococcal diseases and their associated symptoms.

Pneumococcal pneumonia (infection of the lung):

¶ Fever/Chills

¶ Cough

¶ Rapid breathing or difficulty breathing

¶ Chest pain

¶ Confusion

Pneumococcal meningitis (infection of the covering of the brain and spinal cord):

¶ Stiff neck

¶ Fever and headache

¶ Light sensitivity

¶ Confusion

¶ Poor eating/drinking, low alertness, and vomiting among infants

Pneumococcal bacteremia and sepsis (infection of the blood):

¶ Fever

¶ Chills

¶ Low alertness

Pneumococcal bacterial ear infections:

¶ Ear pain

¶ Red, swollen ear drum

¶ Fever and sleepiness

Prevention/Treatment

Antibiotics are available to treat pneumococcal disease infections. Early detection and

treatment are important, particularly for identifying invasive pneumococcal diseases

before they become severe.

The most effective prevention treatment against pneumococcal diseases is vaccination.

33 | P a g e

Babesiosis

Babesiosis is caused by the microscopic parasites Babesia microti, which are transmitted to

humans through the bite of infected ticks. These parasites infect and destroy red blood

cells. Most cases of babesiosis are asymptomatic with mild illness and spontaneous

recovery, but some cases can become severe, even fatal. High risk populations include

immunocompromised individuals (cancer, AIDS), those with either no spleen or a

dysfunctional spleen, those with other serious health conditions (e.g., liver disease) and the

elderly.

Incidence

Overall, rates of babesiosis in Brookline are low, with only 3.41 cases per 100,000 persons

in 2012. In 2013, there were 1.70 cases per 100,000 persons compared to 5.84 cases in

Massachusetts.

Case rate (per 100,000) in 2013

Brookline Massachusetts

1.70 5.84

Transmission

Babesiosis is commonly transmitted through the bite of an infected tick, rarely through

blood transfusion or perinatally. The deer tick is the main transmission vector in the

Northeast, and is also known to carry the bacteriums that cause Lyme disease and human

granulocytic ehrlichiosis. Deer, small rodents, and pets can all be carriers of infected ticks.

The nymphs, or immature ticks, pose the largest threat for infection given their small size.

These nymphs are most active during the spring and summer seasons. Mature ticks, though

3.41

1.70 1.70

0

1

2

3

4

2012 2013 2014

N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Babesiosis in Brookline 2012-2014

34 | P a g e

more easily spotted and removed prior to transmission, remain most active during the

cooler seasons. Most infections of babesiosis occur during the summer and early fall.

Common environments where infected ticks thrive include bushy, wooded, or high grassy

areas. Infected ticks have an increased chance of transmitting babesiosis the longer they

remain attached.

Signs/Symptoms

Most cases are asymptomatic; however, symptoms can begin within a week but can take up

to several months to develop. These symptoms may include:

¶ Loss of appetite/Nausea

¶ Fatigue

¶ Rash

¶ Fever (may be recurrent)

¶ Chills/Sweats

¶ Headache

¶ Muscle and joint pain

¶ Hemolytic anemia (from destruction of red

blood cells)

¶ Jaundice

¶ Swollen liver

¶ Enlarged spleen

Prevention/Treatment

There is no vaccine to prevent babesiosis; however, antibiotics are available. Co-infection

with other tick-borne pathogens, such as Lyme disease, can lead to more complicated and

severe illness. There are several recommended techniques to prevent the spread of

babesiosis:

¶ Remove long grass, brush, leaves, or other potential environments that may attract

tick-infested rodents. Keep woodpiles and birdfeeders off the ground

¶ Create a three-foot wide barrier (woodchips, mulch, gravel) between the lawn and

the woods or use deer fencing

¶ Spray Acaracide (tick pesticide) on your property

¶ Check for ticks on pets and household members if living or exposed to areas likely

inhabited by ticks. Areas of note include: toes, back of knees, groin, armpits, neck,

hairline, and behind the ears. Ticks can be removed using tweezers, grasping close

to the skin and pulling straight out with steady pressure. Do not squeeze or twist

¶ Stay on the trails/paths, wear protective clothing when walking through long

grass/brush, and wear repellent while hiking

35 | P a g e

Group A Streptococcus (GAS)

Group A streptococcus is caused by the bacterium Stretococcus pyrogenes that resides in

the nose, throat, and skin and causes a wide variety of infections. Usually, GAS leads to mild

skin or throat infections such as strep throat, or impetigo (infection of the skin). However,

some infections can lead to life-threatening diseases such as necrotizing fasciitis (“flesh-

eating bacteria infection”) and meningitis. These “invasive group A streptococcus diseases”

occur when the Stretococcus pyrogenes invades areas such as the blood, muscle, and lungs.

These are rare. Those at risk for invasive GAS infections include those with chronic cardiac

or pulmonary disease, cancer, diabetes mellitus, HIV, those who inject drugs or abuse

alcohol, those who use steroid medications, the elderly, or children with varicella (chicken

pox) infection.

Prevalence/Incidence

 There were 3.41 cases per 100,000 of GAS in 2012 and 2014 and no confirmed cases in

2013. In comparison, Massachusetts had a case rate of 3.19 cases per 100,000 in 2013.

Case rate (per 100,000) in 2013

Brookline Massachusetts

0.0 3.19

Transmission

Transmission can occur either through the direct inhalation of respiratory droplets when

an infected person coughs or sneezes, contact with infected skin, anal or vaginal carriers, or

3.41

0.00

3.41

0

1

2

3

4

2012 2013 2014

N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Group A Streptococcus in Brookline
2012-2014

36 | P a g e

indirectly through contact with the nose, mouth, or eyes after touching an infected surface,

or sharing drinks or food.

Signs/Symptoms

Many infections can occur from group A streptococcus. This is not a full list for all signs and

symptoms of each possible group A streptococcus infection, but rather a listing of potential

warning signs of infection.

Early signs of strep throat:

¶ Sore throat, fever, white coating on throat and tonsils, and swollen glands

Early signs of necrotizing fasciitis:

¶ Redness, swelling, drainage, or pain at a wound site.

Early signs of streptococcal toxic shock syndrome:

¶ Dizziness, flu-like symptoms (fever, chills, muscle aches, nausea, vomiting),

confusion, or a flat red rash over large areas of the body

Early signs of streptococcal bacteremia/sepsis (“blood poisoning”):

¶ Fever, low blood pressure, fatigue, and muscle weakness

Prevention/Treatment

Group A streptococcus infections are treatable by antibiotics. Invasive group A

streptococcus infections may require hospitalization or surgery. Early detection and

treatment are important in reducing the risk of mortality from invasive infection.

Prevention techniques:

¶ Clean toys with disinfectant, particularly in shared spaces such as daycare settings

¶ Practice good hygiene and hand washing

¶ Avoid sharing food and beverages or eating utensils

¶ See a medical professional if you have a sore throat to check whether you have strep

throat infection

¶ Keep wounds clean and disinfected

¶ Receive varicella vaccine

37 | P a g e

Vibriosis

Vibriosis is caused by a family of bacteria called Vibrios, which is found in marine

environments and can cause a variety of illnesses such as gastroenteritis, wound infections,

and bacteremia. Those at risk include immunocompromised individuals and those with

liver disease.

Incidence

Vibriosis has declined in Brookline from 3.41 cases per 100,000 to 1.70 cases between

2012-2014. In 2013, Brookline was above the state case rate of 1.57 cases per 100,000

persons.

Case rate (per 100,000) in 2013

Brookline Massachusetts

1.70 1.57

Transmission

Vibriosis is typically spread by exposure to seawater or consumption of raw or

undercooked seafood or contaminated water.

3.41

1.70 1.70

0

1

2

3

4

2012 2013 2014

N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0
 Vibriosis in Brookline 2012-2014

38 | P a g e

Signs/Symptoms

Symptoms develop within 24 hours after ingestion and lasts around 3 days:

¶ Stomach cramps

¶ Nausea

¶ Vomiting

¶ Fever

¶ Chills

Prevention/Treatment

Many individuals with vibriosis recover without treatment. Infected individuals should

drink plenty of fluids and, may be treated with antibiotics in severe cases of illness.

The following steps are recommended for the prevention of vibriosis:

¶ Do not eat raw or undercooked fish/shellfish

¶ Wash hands frequently and thoroughly with soap and water, especially before and

after food preparation, consuming food, and using the toilet

¶ Avoid exposing open wounds to seawater

39 | P a g e

Hepatitis B

Hepatitis B is a liver disease caused by the Hepatitis B virus. Infection can be mild to severe,

ranging from short term to lifelong illness. Acute infection occurs within the first 6 months

after exposure and can lead to chronic infection if the hepatitis virus remains in the body.

At-risk populations include those with multiple sex partners, men who have sex with men,

those who inject drugs or share drug injection equipment, hemodialysis patients and

infants born to infected mothers.

Incidence

In 2013, Brookline had a reduced case rate of 3.41 cases per 100,000 compared to the

previous year with 5.11 cases per 100,000. This was lower than the state case rate of 9.27

cases per 100,000. No confirmed cases were reported in Brookline in 2014.

Case rate (per 100,000) in 2013

Brookline Massachusetts

3.41 9.27

Transmission

Hepatitis B can be spread when infected body fluids, such as blood or semen, enters

another person through sexual contact with an infected partner; direct contact with

infected blood or sores; sharing needles or other drug injection equipment; or from an

infected mother to baby during birth.

5.11

3.41

0.00
0

1

2

3

4

5

6

2012 2013 2014

N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0
 Hepatitis B in Brookline 2012-2014

40 | P a g e

Signs/Symptoms

Acute Hepatitis B does not always have symptoms, particularly among young children

under 5 years of age. Those who do have symptoms may exhibit:

¶ Fever

¶ Fatigue

¶ Loss of appetite

¶ Nausea

¶ Vomiting

¶ Abdominal pain

¶ Dark urine

¶ Clay-colored bowl movements

¶ Joint pain

¶ Jaundice (yellow color in the skin or eyes)

Those with chronic Hepatitis B infection may have ongoing acute symptoms, but many may

have no symptoms. Some can develop serious liver conditions like cirrhosis or liver cancer.

Prevention/Treatment

Acute Hepatitis B is not treatable with medication. Clinicians recommend rest, proper

nutrition, fluids, and if necessary, hospitalization. Chronic Hepatitis B should be treated

with medication.

The most effective way to prevent Hepatitis B is to get vaccinated.

41 | P a g e

Shiga Toxin Producing Organisms

Shiga toxin producing organisms are bacteria naturally found in the intestines of both

animals and humans. They cause illness by releasing Shiga toxins. The most common are

Escherichia coli, more commonly referred to as E. coli, which are often associated with

foodborne outbreaks. At risk populations include young children and the elderly.

Incidence

Illnesses caused by Shiga toxin producing organisms have declined in Brookline since 2012.

In 2013, the rate of illness of 1.70 cases per 100,000, similar to the state rate of 1.61 cases

per 100,000 persons.

Case rate (per 100,000) in 2013

Brookline Massachusetts

1.70 1.61

Transmission

Shiga toxin producing organisms cause infection when individuals ingest the bacteria. This

can occur when food improperly prepared and handled is consumed.

5.11

1.70

0.00
0

1

2

3

4

5

6

2012 2013 2014

N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Shiga Toxin Producing Organisms in
Brookline 2012-2014

42 | P a g e

Signs/Symptoms

Symptoms often last about a week and most individuals recover on their own.

¶ Severe stomach cramps

¶ Diarrhea (may be bloody)

¶ Vomiting

¶ Fever

¶ Rarely, can cause hemolytic uremic syndrome (HUS), a disease affecting the kidneys

and ability to clot blood

Prevention/Treatment

There is no specific treatment for Shiga toxin producing organism infection. Most

individuals recover fully, though drinking plenty of fluids is important to prevent

dehydration. Those with severe complications such as HUS, dialysis or blood transfusions

may require hospitalization.

The most effective way to prevent infection from Shiga toxin producing organisms is to

wash your hands thoroughly with soap and water. Other techniques include:

¶ Follow safe food handling and preparation procedures, including thoroughly

cooking all animal products

¶ Avoid eating raw eggs and unpasteurized dairy products

¶ Wash hands after contact with animals or their environment

¶ Do not drink from sources such as lakes or swimming pools

43 | P a g e

Viral Meningitis (aseptic)

Viral meningitis, the most common and least severe form of meningitis, is an infection of

the tissue surrounding the brain and spinal cord. Meningitis is caused by both viruses and

bacteria, several of which are mentioned in this report. Enteroviruses, found in the throat

and feces of infected individuals, are the most common cause of viral meningitis.

Additionally, the mumps virus, herpes viruses, measles virus, West Nile virus, and influenza

virus can all cause viral meningitis. Those at a higher risk of developing viral meningitis

include infants under 1 month old, children under age 5, and the immunocompromised.

Prevalence/Incidence

The rate of viral meningitis (aseptic) was very low in Brookline between the years 2012-

2013; no cases were reported in 2014. In 2013 there were 1.70 cases per 100,000 persons

in Brookline compared to 0.70 per 100,000 cases reported in Massachusetts.

Case rate (per 100,000) in 2013

Brookline Massachusetts

1.70 0.70

Transmission

Those in close contact with someone who has viral meningitis may be at risk of becoming

infected. However, the likelihood of developing viral meningitis is low. See the disease

profiles for enteroviruses, influenza, and West Nile virus to learn more about how those

particular viruses are transmitted.

1.70 1.70

0.00
0

1

2

2012 2013 2014

N
u
m

b
e

r
o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Viral Meningitis (Aseptic) in Brookline
2012-2014

44 | P a g e

Signs/Symptoms

Many have mild to no symptoms lasting from 7-10 days. Symptoms may include:

¶ Headache

¶ Stiff neck

¶ Light sensitivity

¶ Nausea

¶ Vomiting

¶ Fever

¶ Irritability

¶ Poor eating

¶ Sleepiness or trouble waking from sleep

¶ Lethargy

Prevention/Treatment

Most individuals with viral meningitis do not get sick, and those who do tend to recover on

their own within 7-10 days. Antiviral medication may be prescribed for certain viruses

such as herpes virus and influenza. Severe cases may require hospitalization.

Ways to prevent the spread of viral meningitis:

¶ Practice good hand washing technique with soap and water

¶ Avoid touching the eyes, nose, and mouth with unwashed hands

¶ Avoid sharing food, drink, or eating utensils with others, especially those who are

sick

¶ Disinfect frequently touched surfaces

¶ Stay up to date on your and your child’s vaccinations which can protect against

diseases such as measles, mumps, and influenza

45 | P a g e

Amebiasis

Amebiasis is a parasitic disease caused by the parasite, entamoeba histolytica. Most cases of

amebiasis are intestinal; however, they can be extraintestinal or both intestinal and

extraintestinal. Ambiasis is often asymptomatic. Diagnosis can be difficult since entamoeba

histolytica can often appear like other parasites when examined under the microscope.

High-risk populations include individuals living in or coming from tropical regions with

poor sanitary conditions; developmentally disabled individuals; and men who have sex

with men. Amebiasis is rare among children under age five.

Incidence

The rate of amebiasis was low in Brookline between the years 2012-2014. In 2013 there

were 1.70 cases per 100,000 persons in Brookline compared to 0.40 per 100,000 cases

reported in Massachusetts.

Case rate (per 100,000) in 2013

Brookline Massachusetts

1.70 0.40

Transmission

Amebiasis is transmitted fecal-orally through the ingestion of cysts. This can occur when an

individual ingests contaminated food or water, from person-to-person directly or

indirectly, either through hand to mouth behavior (common among young children) or

from sexual contact (i.e., oral-anal). Amebiasis has an incubation period of 1-4 weeks, but

0

1.70 1.70

0

1

2

2012 2013 2014

N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0
 Amebiasis in Brookline 2012-2014

46 | P a g e

may last up to months or years, and remains infectious as long as the infected individual

excretes entamoeba histolytica cysts.

Signs/Symptoms

Often asymptomatic, however, when symptoms do occur they range from:

¶ Mild abdominal discomfort (stomach pain or cramping)

¶ Diarrhea with blood and mucus (“amebic dysentery”)

¶ Constipation

¶ Severe illness with fever and chills

Prevention/Treatment

Although amebiasis is difficult to diagnose, when identified, there are several antibiotics

available. Infected food handlers should not work as long as they continue producing

entamoeba histolytica cysts in their stool. Other prevention techniques include:

¶ Wash and scrub hands thoroughly with soap and water prior to eating, prior to any

food preparation, after using the toilet, after changing diapers, cleaning the

bathroom, when ill with diarrhea, or when caring for someone with diarrhea.

¶ Wash child’s hands after diaper changes

¶ Dispose of child/infant feces in a sanitary manner

¶ Use protection methods (i.e., latex barrier such as dental dam) if involved in oral-

anal sexual contact

¶ If traveling to a developing country:

¶ Drink only bottled, canned, or carbonated water and sodas. Boil water at

least one minute if bottled water is unavailable.

¶ Cook food thoroughly

¶ Do not eat produce that has been peeled or cut, to avoid possible

contamination

¶ Avoid unpasteurized dairy products

47 | P a g e

Enterovirus

There are over 100 different types of enteroviruses causing a range of effects such as

respiratory illnesses, diarrhea, rash, meningitis and encephalitis. One of the more well-

known strains of enterovirus is Enterovirus D68 which can cause mild to severe

respiratory illness. While most infected individuals have mild illness or no sickness at all,

others can have severe results. Due to their lack of immunity from prior exposure to

enteroviruses, at-risk populations include infants, children, and teenagers. Additionally,

children with asthma are more likely to acquire respiratory illness.

Prevalence/Incidence

Enteroviruses are extremely common. Approximately 10-15 million infections are caused

by enteroviruses each year. There were no confirmed cases of enterovirus in Brookline in

2012 or 2013, although there were 3.41 cases per 100,000 persons in 2014. Massachusetts

had a case rate of 1.19 cases per 100,000 in 2013.

Case rate (per 100,000) in 2013

Brookline Massachusetts

0.0 1.19

Transmission

Enteroviruses are found in stool, eyes, nose, and mouth secretions (i.e., saliva), and blister

fluid. They can be spread by close contact with an infected person via coughing, sneezing,

0.00 0.00

3.41

0

1

2

3

4

2012 2013 2014

N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0
 Enterovirus in Brookline 2012-

2014

48 | P a g e

or touching contaminated surfaces and then touching one’s face, or drinking contaminated

water.

Signs/Symptoms

Enterovirus D68 can cause mild to severe respiratory illness. Symptoms include:

¶ Fever

¶ Runny nose

¶ Sneezing/Coughing

¶ Muscle/Body aches

¶ Wheezing or difficulty breathing

¶ Mouth blisters

¶ Skin rash

Prevention/Treatment

Those with mild illnesses can take over-the-counter medication to relieve mild respiratory

illness. Individuals with severe respiratory illness should seek medical care.

Ways to prevent the spread of enteroviruses:

¶ Practice good hand washing technique with soap and water

¶ Avoid touching eyes, nose, and mouth with unwashed hands

¶ Avoid sharing food, drink, or eating utensils with others, especially those who are

sick

¶ Disinfect frequently touched surfaces

49 | P a g e

Haemophilus Influenzae

Haemophilus influenzae is a bacteria that results in a variety of invasive and noninvasive

diseases, mostly involving children under 5 years, including infants. There are 6 types of

Haemophilus influenzae, the most common being type b (Hib), which most often causes

pneumonia and ear infections. Invasive Haemophilus influenzae can result in brain damage,

swelling in the airway leading to suffocation. It also can infect the lungs, blood, joints, skin,

bones, and the membrane around the heart. Hib is most common among infants and

children under 6 months who have not been fully immunized, as well as those with sickle

cell anemia, no spleen, or the immunocompromised.

Incidence

Hib was the leading cause of bacterial meningitis among children in the United States until

the development of Hib vaccine in 1988, which caused a 99% decrease in invasive Hib

disease in children. Hib remains low in both Brookline (1.70 cases per 100,000) and the

state with 1.76 cases per 100,000 persons in 2013.

Case rate (per 100,000) in 2013

Brookline Massachusetts

1.70 1.76

0.00

1.70 1.70

0

1

2

2012 2013 2014

N
u
m

b
e

r
o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Haemophilus Influenzae in
Brookline 2012-2014

50 | P a g e

Transmission

Transmission of Hib occurs person to person through the spread of respiratory droplets

through coughing or sneezing.

Signs/Symptoms

Symptoms of pneumonia (infection of the lung):

¶ Fever, cough, shortness of breath, chills, sweating, chest pain, headache, muscle

pain, excessive tiredness

Symptoms of bacteremia (infection of the blood):

¶ Fever, chills, excessive tiredness, pain in the belly, nausea, vomiting, diarrhea,

anxiety, shortness of breath, confusion

Symptoms of meningitis (infection of the covering of the brain and spinal cord):

Among children, teens, and adults:

¶ Fever, headache, stiff neck, nausea, vomiting, increased sensitivity to

light, confusion

Among infants:

¶ Lethargy, irritability, vomiting and/or inability to feed

Prevention/Treatment

Haemophilus influenzae diseases are treatable with antibiotics, though most cases of

invasive Haemophilus influenzae disease require hospitalization.

Type b, or Hib is the only type of Haemophilus influenzae infection for which there is a

vaccine. The most effective prevention strategy against Hib is to vaccinate your children.

Other prevention suggestions include: washing your hands, not sharing food, beverages, or

eating utensils, and other good personal hygiene techniques.

51 | P a g e

Hepatitis A

Hepatitis A is a liver disease caused by infection with the Hepatitis A virus. Infection can

range from mild to severe illness. Hepatitis A typically does not cause long-lasting liver

damage. While most infected individuals get better on their own, Hepatitis A infection can,

on rare occasions, cause liver failure and death. Groups at a higher risk of Hepatitis A

infection include: travelers to or from countries with higher rates of Hepatitis A, men who

have sex with men, injectable drug users, and those who have clotting-factor disorders.

Incidence

Brookline had no confirmed cases of Hepatitis A in 2012 or 2013. In 2014, there was a case

rate of 3.41 cases per 100,000 persons.

Case rate (per 100,000) in 2013

Brookline Massachusetts

0.0 0.67

Transmission

Hepatitis A is spread fecal-orally. This can occur when an individual ingests contaminated

food or water (most commonly, fruit, vegetables, shellfish, ice, or water), or person-to-

person, through hand to mouth behavior (common among young children) by touching

0.00 0.00

3.41

0

1

2

3

4

2012 2013 2014

N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Hepatitis A in Brookline 2012-2014

52 | P a g e

infected surfaces and then touching the face/mouth, or some kinds of sexual contact (oral-

anal).

Signs/Symptoms

Symptoms are not always present with Hepatitis A infection. Those with symptoms may

demonstrate:

¶ Fever

¶ Fatigue

¶ Loss of appetite

¶ Nausea/Vomiting

¶ Abdominal pain

¶ Dark urine

¶ Clay-colored bowel movements

¶ Joint pain

¶ Jaundice

Prevention/Treatment

Most individuals infected with Hepatitis A typically improve without treatment, and have

no long-lasting liver damage. Clinicians recommend rest, proper nutrition, and fluids.

Occasionally, hospitalization may be needed for severe infection.

The most effective prevention method is vaccination. Frequent hand washing with soap

and water is another effective prevention method.

53 | P a g e

Listeriosis

Listeriosis is caused by eating food contaminated by the bacterium Listeria

monocytogenes. At-risk populations include: older adults, pregnant women, newborns, and

immunocompromised adults.

Incidence

There were no cases of listeriosis in 2012 or 2014 in Brookline. In 2013, there were 1.70

cases per 100,000 persons in Brookline compared to 0.39 cases per 100,000 in the state.

Case rate (per 100,000) in 2013

Brookline Massachusetts

1.70 0.39

Transmission

Listeriosis is a food-borne disease that is spread by eating contaminated food or beverages.

It is not transmitted from person-to-person.

Signs/Symptoms

¶ Stiff neck

¶ Confusion

¶ Loss of balance

¶ Convulsions

¶ Fever

¶ Muscle aches

¶ Diarrhea/Other gastrointestinal symptoms

¶ Headache

0.00

1.70

0.00
0

1

2

2012 2013 2014

N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Listeriosis in Brookline 2012-2014

54 | P a g e

Among pregnant women:

¶ Miscarriage

¶ Stillbirth

¶ Premature delivery

¶ Newborn infection

Prevention/Treatment

It is important to practice safe food preparation, handling, and storage for the prevention of

listeriosis. This includes:

¶ Wash raw produce thoroughly

¶ Avoid cross contamination by separating uncooked meats and poultry from raw

produce, cooked food, and ready-to-eat food

¶ Practice good hygiene by washing hands, food-preparation utensils, and surfaces

thoroughly

¶ Keep food storage areas clean (i.e., refrigerator)

¶ Cook raw meats and poultry thoroughly

¶ Store food safely

¶ Do not drink or eat foods prepared with unpasteurized milk

55 | P a g e

Cryptococcus Neoformans

Cryptococcus neoformans is a microscopic fungus that infects individuals through

inhalation. While this is a rare infection among the healthy population, at-risk populations

include individuals with weakened immune systems, particularly those with HIV/AIDS.

Cryptococcus affects the lungs, central nervous system (can lead to cryptococcal meningitis

if the brain becomes infected), as well as other parts of the body.

Incidence

Cryptococcus neoformans has declined in Brookline between 2012-2014. Massachusetts

had a case rate of 0.37 per 100,000 in 2013 compared to no reported cases in Brookline in

the same year.

Case rate (per 100,000) in 2013

Brookline Massachusetts

0.0 0.37

Transmission

Transmission of Cryptococcus neoformans infection can only occur through the inhalation

of the fungus itself. The infection is not transmissable from person to person (i.e., not

contagious). Cryptococcus neoformans is commonly found in soil, decaying wood, tree

hollows, and bird droppings.

1.70

0.00 0.00

0

1

2

2012 2013 2014

N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Cryptococcus Neoformans in
Brookline 2012-2014

56 | P a g e

Signs/Symptoms

Symptoms may vary based on where the infection is located.

Lungs :

¶ Cough

¶ Shortness of breath

¶ Chest pain

¶ Fever

Brain (cryptococcal meningitis):

¶ Headache

¶ Fever

¶ Neck pain

¶ Nausea and vomiting

¶ Light sensitivity

¶ Confusion or changes

in behavior

Prevention/Treatment

Cryptococcus neoformans is commonly found in the environment and therefore

unavoidable. However, most individuals exposed to the fungus will not get sick. Individuals

with weakened immune systems should be aware that Cryptococcus neoformans has the

ability to remain in the body and infect individuals once they are too weak to resist.

Targeted screening allows individuals to take a blood test to detect the presence of

Cryptococcus neoformans in the body; and if present, those infected can be prescribed an

antifungal medication. Often infected individuals will need to take the prescribed

medication for at least 6 months.

57 | P a g e

Cryptosporidiosis

Cryptosporidiosis is caused by the parasite, Cryptosporidium parvum. At-risk populations

include children under age two, animal handlers, travelers to areas where the disease is

endemic, and men who have sex with men. There have been outbreaks of cryptosporidiosis

associated with public drinking water, swimming pools, lakes, ponds, and daycare centers.

Drinking unpasteurized apple cider or dairy products also has resulted in outbreaks.

Incidence

In 2014, there were 1.70 cases of Cryptosporidiosis per 100,000 in Brookline. The state had

a case rate of 1.83 cases per 100,000 persons in 2013 compared to no reported cases in

Brookline during the same time period.

Case rate (per 100,000) in 2013

Brookline Massachusetts

0.0 1.83

Transmission

Cryptosporidiosis is transmitted fecal-orally through the ingestion of Cryptosporidium

parasites. This can occur when an individual ingests contaminated food or water, or

person-to-person directly or indirectly, either through hand to mouth behavior (common

among young children) or some sexual contact (i.e., oral-anal). Cryptosporidiosis has an

incubation period of approximately one week, and remains infectious as long as the

infected individual excretes Crytosporidium parasites.

0.00 0.00

1.70

0

1

2

2012 2013 2014

N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0
 Cryptosporidiosis in Brookline 2012-

2014

58 | P a g e

Signs/Symptoms

Symptoms tend to last up to 30 days among otherwise healthy individuals, although

infections are commonly asymptomatic. Individuals with weakened immune systems may

have prolonged symptoms, which if untreated can result in death.

¶ Watery diarrhea

¶ Weight loss

¶ Abdominal cramps

¶ Nausea

¶ Vomiting

¶ Fever

Prevention/Treatment

Often, cryptosporidiosis is resolved with no treatment. Individuals with diarrhea should

drink plenty of fluids to avoid dehydration. Infection among immunosuppressed

individuals may require more advanced treatment.

To avoid exposure:

¶ Wash hands thoroughly with soap and water prior to food preparation, before

eating, after changing diapers, using the toilet, contact with animals (particularly

cattle), or contact with someone who is ill with diarrhea

¶ Avoid drinking unpasteurized dairy products, unpasteurized apple cider, untreated

water unless boiled for at least one minute

¶ Immunocompromised individuals should consider water filtration or boiling tap

water, avoid contact with fecal material, and avoid swallowing water when

swimming.

¶ Use protection methods (i.e., latex barrier such as dental dam) if involved in oral-

anal sexual contact

59 | P a g e

Cyclosporiasis

Cyclosporiasis is caused by the microscopic parasite Cyclospora cayetanensis and affects

the small intestine. Individuals at risk include those traveling to or from tropical and

subtropical areas, where cyclosporiasis appears to be more commonly found.

Incidence

In 2014, there were 1.70 cases of cyclosporiasis per 100,000 in Brookline. The state had a

case rate of 0.07 cases per 100,000 persons in 2013 compared to no reported cases in

Brookline during the same time period.

Case rate (per 100,000) in 2013

Brookline Massachusetts

0.0 0.07

Transmission

Cyclospora is transmitted by the ingestion of feces, contaminated food, or water. It is likely

not spread through direct person to person contact. Infected individuals excrete the

parasite, but the Cyclospora takes time (days to weeks) to become infectious.

0.00 0.00

1.70

0

1

2

2012 2013 2014

N
u
m

b
e

r
o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Cyclosporiasis in Brookline 2012-
2014

60 | P a g e

Signs/Symptoms

Although occasionally asymptomatic, most individuals experience a variety of symptoms

that can last from a few days to a few weeks. Symptoms may include:

¶ Watery diarrhea

¶ Nausea

¶ Vomiting

¶ Abdominal cramps

¶ Gas and bloating

¶ Fatigue

¶ Loss of appetite

¶ Weight loss (can exceed 20 pounds)

Prevention/Treatment

Cyclosporiasis can be treated with antibiotics, and infected individuals should rest and

drink fluids.

To avoid cyclosporiasis, it is recommended that individuals avoid unboiled or untreated

water in areas with potentially poor or unkown water quality (chlorine or iodine is unlikely

to kill Cyclospora), and thoroughly wash all raw produce before consuming. There is no

vaccine available for cyclosporiasis.

61 | P a g e

Human Granulocytic Anaplasmosis (HGA)

Human granulocytic anaplasmosis, also known as human granulocytic ehrlichiosis, is a

tickborne disease caused by the bacterium Anaplasma phagocytophilum. These bacteria

infect and attack granulocytes, a type of white blood cell. High-risk populations include

immunocompromised individuals (cancer, AIDS), those with either no spleen or a

dysfunctional spleen, those with other serious health conditions (i.e., liver disease), and the

elderly.

Incidence

In 2014, there were 1.70 cases of human granulocytic anaplasmosis per 100,000 in

Brookline. The state had a case rate of 3.99 cases per 100,000 persons in 2013 compared to

no reported cases in Brookline during the same time period.

Case rate (per 100,000) in 2013

Brookline Massachusetts

0.0 3.99

Transmission

HGA is commonly transmitted through the bite of an infected tick, and rarely through blood

transfusion. The deer tick is the main transmission vector in the Northeast, and is also

known to carry the bacteria that cause Lyme disease and babesiosis. Deer, small rodents,

and pets can all be carriers of infected ticks. The nymphs, or immature ticks, pose the

0.00 0.00

1.70

0

1

2

2012 2013 2014

N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Human Granulocytic Anaplasmosis in
Brookline 2012-2014

62 | P a g e

largest threat to infection given their small size. These nymphs are most active during the

spring and summer seasons. Mature ticks, though more easily spotted and removed prior

to transmission, remain most active during the cooler seasons. Most infections of HGA

occur during the summer and early fall. Common environments where infected ticks thrive

include bushy, wooded, or high grassy areas. Infected ticks have an increased chance of

transmitting HGA the longer they remain attached.

Signs/Symptoms

Symptoms occur 7-14 days after infection and may include:

¶ Fever

¶ Headache

¶ Chills

¶ Muscle ache

¶ Fatigue

¶ Abdominal pain

¶ Nausea/Vomiting

¶ Diarrhea

¶ Cough

¶ Joint aches

Prevention/Treatment

There is no vaccine to prevent human granulocytic anaplasmosis; however, antibiotics are

available. Co-infection with other tick-borne pathogens, such as Lyme disease, can lead to

more complicated and severe illness. There are several recommended techniques to

prevent the spread of human granulocytic anaplasmosis:

¶ Remove long grass, brush, leaves, or other potential environments that may attract

tick-infested rodents and keep woodpiles and birdfeeders off the ground

¶ Create a three-foot wide barrier (woodchips, mulch, gravel) between the lawn and

the woods or use deer fencing

¶ Spray Acaracide (tick pesticide) on your property

¶ Check for ticks on pets and household members if living or exposed to areas likely

inhabited by ticks. Areas of note include: toes, back of knees, groin, armpits, neck,

hairline, and behind the ears. Ticks can be removed using tweezers, grasping close

to the skin and pulling straight out with steady pressure. Do not squeeze or twist

¶ Stay on trails/paths, wear protective clothing, and wear repellant when hiking

63 | P a g e

Legionellosis

Legionellosis diseases are caused by the Legionella bacteria and include Pontiac fever and

legionaires’ disease. Legionella are often found in warm water environments such as hot

tubs, hot water tanks, and decorative fountains. While most infected individuals recover on

their own or with antibiotics, Legionella bacteria infections can at times lead to lung failure

or death. Although most people exposed to Legionella will not develop legionellosis, certain

populations are at higher risk. These people include: current or former smokers,

individuals aged 50 years and over, those with chronic lung diseases, and

immunocompromised individuals.

Incidence

In 2014, there were 1.70 cases of legionellosis per 100,000 in Brookline. Massachusetts had

a case rate of 2.85 cases per 100,000 persons in 2013 compared to no reported cases in

Brookline during the same time period.

Case rate (per 100,000) in 2013

Brookline Massachusetts

0.0 2.85

0.00 0.00

1.70

0

1

2

2012 2013 2014

N
u
m

b
e

r
o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Legionellosis in Brookline 2012-
2014

64 | P a g e

Transmission

Legionellosis diseases are transmitted through the inhalation of infected mist or water

vapor. However, most individuals exposed to the Legionella bacteria do not

 become ill. Legionellosis diseases are not transmitted person to person.

Signs/Symptoms

There are several different Legionellosis diseases. Two are listed below:

Legionnaires’ disease, (symptoms occur 2-14 days after exposure):

¶ Pneumonia

¶ Cough

¶ Shortness of breath

¶ High fever

¶ Muscle aches

¶ Headaches

Pontiac fever is a milder infection with similar symptoms to Legionnaires’ disease.

Symptoms only last about 2-5 days and infected individuals tend to recover without

treatment.

Prevention/Treatment

Legionnaires’ disease is treatable with antibiotics, though hospitalization is often required.

Pontiac fever does not require any medication, as most infected individuals recover on

their own.

While there are no vaccines to prevent legionellosis infections, individuals can prevent the

spread of legionellosis through proper maintenance of known Legionella water system

environments, such as drinking water systems, hot tubs, and decorative fountains.

65 | P a g e

Lymphocytic Choriomeningitis (LCM)

Lymphocytic choriomeningitis is a viral infection spread by rodents, most commonly the

house mouse. While most infected individuals have mild to no illness, LCM can cause

neurological disease. Individuals at risk include anyone who may be in contact with wild

mice, owners of pet mice or hamsters, and individuals who work with small rodents in a

laboratory setting.

Incidence

LCM declined from 1.70 cases per 100,000 persons in 2012 to no reported cases in 2014.

This compares to the state case rate of 0.01 cases per 100,000 in 2013.

Case rate (per 100,000) in 2013

Brookline Massachusetts

0.0 0.01

Transmission

LCM infections are spread through exposure to urine, droppings, saliva, or nesting

materials from infected rodents. This can occur via direct contact with an individual’s nose,

eyes, broken skin, mouth, or from being bitten by an infected rodent. This viral infection is

not transmitted person-to-person, except in rare occasions when transmission has

occurred from an infected mother to her fetus or via organ transplantation.

Signs/Symptoms

Not all infected individuals get sick. Among those who do, symptoms occur 8-13 days after

1.70

0.00 0.00
0

1

2

2012 2013 2014N
u
m

b
e

r
o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Lymphocytic Choriomeningitis in
Brookline 2012-2014

66 | P a g e

exposure and have two phases. The first phase can last up to one week and often include

the following:

¶ Fever

¶ Malaise

¶ Lack of appetite

¶ Muscle ache

¶ Headache

¶ Nausea/Vomiting

¶ Sore throat/Cough

¶ Joint/Chest/Testicular/Salivary gland pain

The second phase of illness can occur within a few days after recovery from initial illness.

These symptoms are more severe and can include:

¶ Meningitis (fever, headache, stiff neck)

¶ Encephalitis (drowsiness, confusion, sensory disturbances, motor abnormalities)

¶ Meningoencephalitis (inflammation of the brain and meninges)

¶ Acute hydrocephalus (increased fluid on the brain)

¶ Myelitis (inflammation of the spinal cord), though this is rare

¶ Possible association with myocarditis (inflammation of the heart)

Pregnant women are also at risk of passing the LCM virus to their fetus. This can result in:

¶ Fetal death and pregnancy termination (1st trimester)

¶ Birth defects (2nd and 3rd trimester)

¶ Infant may have vision issues, mental retardation, hydrocephaly (water on the

brain)

Prevention/Treatment

Those who develop neurological diseases from LCM infection may require hospitalization

and anti-inflammatory drugs may be administered. Most individuals with LCM infections

survive and have no lasting effects, although temporary or permanent neural damage is

possible.

LCM infection is best prevented by avoiding contact with wild mice and handling pet

rodents with care. This includes:

¶ Wash your hands thoroughly with soap and water after handling rodents and/or

their cages. Take safety precautions when cleaning rodent-infested areas

¶ Seal up rodent entryways into your home and clean up rodent food sources

67 | P a g e

West Nile virus

West Nile virus is a mosquito-carried virus that may cause a broad range of illnesses.

Although most individuals who become infected with West Nile virus develop mild illness if

at all, some cases can result in more severe diseases such as encephalitis or meningitis. In

rare occasions, severe illness can even lead to death. Those who are older than 50 years

have a higher risk of developing a severe form of West Nile virus.

Prevalence/Incidence

West Nile declined from 1.70 cases per 100,000 persons in 2012 to no reported cases in

2014. This compares to the state case rate of 0.12 cases per 100,000 in 2013.

Case rate (per 100,000) in 2013

Brookline Massachusetts

0.0 0.12

Transmission

West Nile virus is spread via the bite of an infected mosquito, blood transfusion, organ

transplant, or on rare occasion, from pregnant or breastfeeding women to their infants.

1.70

0.00 0.00
0

1

2

2012 2013 2014N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

West Nile Virus in Brookline
2012-2014

68 | P a g e

Signs/Symptoms

Nearly all people infected with West Nile virus will be asymptomatic. Others may

experience:

¶ Fever

¶ Headache

¶ Body ache

¶ Nausea

¶ Vomiting

¶ Swollen lymph glands

¶ Skin rash on chest, stomach, and back

On rare occasion (less than 1%), those with West Nile virus will develop severe illness such

as encephalitis or meningitis. This can include: disorientation, coma, tremors, convulsions,

muscle weakness, vision loss, numbness, and paralysis.

Prevention/Treatment

Most individuals with West Nile virus recover on their own. Those with severe

complications usually require hospitalization, resulting in possible permanent neurological

effects, and in some occasions, death.

Ways to prevent the spread of West Nile Virus:

¶ Use mosquito repellant and wear protective clothing to shield the skin from

mosquito bites, particularly between dusk and dawn when mosquitoes are at the

height of activity

¶ Remove areas of standing water which breed mosquitoes around your home when

not in use such as plastic wading pools and birdbaths

¶ Ensure that screens are in good repair to keep out mosquitoes

69 | P a g e

Yersiniosis

Yersiniosis is an infectious disease caused by the Yersinia bacterium. There are a variety of

symptoms associated with Yersiniosis infection, most which usually resolve on their own.

Children are most at risk for contracting Yersiiosis.

Incidence

Yersiniosis declined from 1.70 cases per 100,000 persons in 2012 to no reported cases in

2014. This compares to the state case rate of 0.33 cases per 100,000 in 2013.

Case rate (per 100,000) in 2013

Brookline Massachusetts

0.0 0.33

Transmission

Yersiniosis is spread by consuming contaminated food, particularly raw or undercooked

pork and pork products, contaminated unpasteurized milk, or contaminated water. On

rarer occasions, yersiniosis has occurred after contact with infected animals, and

contaminated blood through blood transfusion.

1.70

0.00 0.00
0

1

2

2012 2013 2014

N
u

m
b

e
r

o
f

C
a

se
s

p
e

r
1

0
0

,0
0

0

Yersiniosis in Brookline 2012-2014

70 | P a g e

Signs/Symptoms

Symptoms occur 4-7 days after exposure and typically last 1-3 weeks.

¶ Fever

¶ Abdominal pain

¶ Diarrhea (bloody)

¶ Skin rash and joint pain are more rare

Prevention/Treatment

Most cases of yersiniosis do not require any treatment. In severe cases, antibiotics may be

prescribed.

To prevent the spread of yersiniosis:

¶ Avoid eating raw or undercooked pork, unpasteurized milk and milk products

¶ Wash hands thoroughly with soap and water often

¶ Practice safe food handling techniques, including avoiding cross contamination

¶ Dispose of animal feces appropriately

71 | P a g e

Appendix A: Reportable Diseases in Massachusetts* (11)
• Amebiasis (Entamoeba histolytica)
• Anaplasmosis (Anaplasma phagocytophilum)
• Any case of an unusual illness
• Any cluster/outbreak of illness, including but not

limited to foodborne illness
• Anthrax (Bacillus anthracis)
• Babesiosis (Babesia sp.)
• Botulism (Clostridium botulinum)
• Brucellosis (Brucella sp.)
• Campylobacteriosis (Campylobacter sp.)
• Cholera (Vibrio cholerae)
• Creutzfeldt-Jakob disease (CJD) and variant CJD
• Cryptococcosis (Cryptococcus neoformans)
• Cryptosporidiosis (Cryptosporidium sp.)
• Cyclosporiasis (Cyclospora cayetanensis)
• Dengue
• Diphtheria (Corynebacterium diphtheriae)
• Eastern equine encephalitis
• Ehrlichiosis (Ehrlichia sp.)
• Encephalitis, any cause
• Escherichia coli O157:H7, and other shiga-toxin

producing E. coli
• Foodborne illness due to toxins (including

mushroom toxins, ciguatera toxins, scombrotoxin,
tetrodotoxin, paralytic shellfish toxin and amnesic
shellfish toxin, and others)

• Giardiasis (Giardia sp.)
• Glanders (Burkholderia mallei)
• Group A streptococcus, invasive
• Group B streptococcus, invasive
• Haemophilus influenzae, invasive
• Hansen’s disease (leprosy)
• Hantavirus
• Hemolytic uremic syndrome
• Hepatitis A (IgM+ only)
• Hepatitis B
• Hepatitis C
• Hepatitis D
• Hepatitis E
• Hepatitis syndrome, acute, possibly infectious
• Influenza
• Influenza A virus, novel
• Influenza, pediatric deaths (<18 years)
• Legionellosis (Legionella sp.)
• Leptospirosis (Leptospira sp.)
• Listeriosis (Listeria sp.)

• Lyme disease (Borrelia burgdorferi)
• Lymphocytic choriomeningitis
• Malaria (Plasmodium sp. including falciparum, P.

malariae, P. vivax, P. ovale)
• Measles
• Melioidosis (Burkholderia pseudomallei)
• Meningitis, bacterial, community acquired
• Meningitis, viral (aseptic), and other infectious (non-

bacterial)
• Meningococcal disease, invasive (Neisseria meningitidis)
• Mumps
• Norovirus
• Pertussis (Bordetella pertussis)
• Plague (Yersinia pestis)
• Pneumococcal disease, invasive (Streptococcus

pneumoniae)
• Polio
• Pox virus infections in humans, including variola

(smallpox), monkeypox, vaccinia and other orthopox or
parapox viruses

• Psittacosis (Chlamydophila psittaci)
• Q fever (Coxiella burnetii)
• Rabies in humans
• Respiratory infection thought to be due to any novel

coronavirus, including severe actue respiratory
syndrome (SARS) and Middle East respiratory syndrome
(MERS) Reye syndrome

• Rheumatic fever
• Rickettsialpox (Rickettsia akari)
• Rocky Mountain spotted fever (Rickettsia rickettsii)
• Rubella
• Salmonellosis (Salmonella sp., non typhi)
• Shiga-toxin producing organisms
• Shigellosis (Shigella sp.)
• Tetanus (Clostridium tetani)
• Toxic shock syndrome
• Trichinosis (Trichinella sp.)
• Tularemia (Francisella tularensis)
• Typhoid fever (Salmonella typhi)
• Typhus (Rickettsia prowazekii)
• Varicella (chickenpox)
• Vibriosis (Vibrio sp.)
• Viral hemorrhagic fevers
• West Nile
• Yellow fever
• Yersiniosis (Yersinia sp.)

*MDPH may require additional diseases not listed here to be reported in the case of an outbreak

72 | P a g e

References:
(1) World Health Organization. Infectious Diseases [Internet]. World Health Organization. 2015.
Available from: http://www.who.int/topics/infectious_diseases/en/.

(2) Massachusetts Department of Public Health. Bureau of Infectious Disease Guide to Surveillance,
Reporting and Control [Internet]. Massachusetts Department of Public Health, Bureau of Infectious
Disease; 2014. Available from: http://www.mass.gov/eohhs/provider/reporting-to-state/diseases-
and-conditions/public-health-cdc-surveillance-and-reporting.html.

(3) S Declich AOC. Public health surveillance: historical origins, methods and evaluation. Bulletin of
the World Health Organization. 1994;72(2):285–304.

(4) Centers for Disease Control and Prevention. A CDC FRAMEWORK FOR PREVENTING
INFECTIOUS DISEASES:Sustaining the Essentials and Innovating for the Future [Internet]. 2011.
Available from: http://www.cdc.gov/oid/docs/ID-Framework.pdf.

(5) Centers for Disease Control and Prevention. Data Collection and Reporting [Internet]. National
Notifiable Diseases Surveillance System (NNDSS). 2015. Available from:
http://wwwn.cdc.gov/nndss/data-collection.html.

 (6) Massachusetts Department of Public Health. Massachusetts Virtual Epidemiologic Network
[Internet]. Health and Human Services. 2015. Available from: http://www.mass.gov/eohhs/gov/
departments /dph/programs/id/isis/massachusetts-virtual-epidemiologic-network.html.

(7) Massachusetts Department of Public Health. Massachusetts STD, HIV/AIDS and Viral Hepatitis
Surveillance Report: 2013 [Internet]. 2014. Available from: http://www.mass.gov/eohhs/docs/dph
/cdc/aids/std-surveillance-2013.pdf.

(8) Centers for Disease Control and Prevention. Data and Statistics by Topic [Internet]. 2015.
Available from: http://www.cdc.gov/DataStatistics/.

(9) Massachusetts Department of Public Health. Factsheets [Internet]. 2015. Available from:
http://www.mass.gov/eohhs/gov/departments/dph/programs/id/epidemiology/factsheets.html.

(10) World Health Organization. Health Topics [Internet]. 2015. Available from:
http://www.who.int/topics/en/.

(11) Massachusetts Department of Public Health. Reporting Diseases and Surveillance Information
[Internet]. 2015. Available from: http://www.mass.gov/eohhs/gov/departments/dph/programs/
id/ epidemiology/rdiq/reporting-diseases-and-surveillance-information.html.

